

Air Force Research Laboratory


Integrity ★ Service ★ Excellence

AFRL Research in Plasma-Assisted Combustion

23 October 2013

Cam Carter & Tim Ombrello With input from Bish Ganguly and Steve Adams

Aerospace Systems Directorate Air Force Research Laboratory


including suggestions for reducing	ompleting and reviewing the collect this burden, to Washington Headqu, uld be aware that notwithstanding an DMB control number.	arters Services, Directorate for Infe	ormation Operations and Reports	, 1215 Jefferson Davis	Highway, Suite 1204, Arlington a collection of information if it
24 OCT 2013		2. REPORT TYPE		00-00-2013 to 00-00-2013	
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER	
AFRL Research in Plasma-Assisted Combustion				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory, Aerospace Systems Directorate, Wright Patterson AFB, OH, 45433				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited					
13. SUPPLEMENTARY NOTES AFOSR MURI 2013 Fourth Year Review Meeting					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFIC	17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	41	

Report Documentation Page

Form Approved OMB No. 0704-0188


Research within My Division


Focus on hypersonic flight: scalability, performance, operability Research Includes...

- Extramural programs such as
 - SJ Engine Demonstrator, X-51
 - *HIFiRE*: US-Aus. flight-test program
- *In-house* programs on
 - Scramjet propulsion
 - *Non-equilibrium flows*
 - Diagnostics for scramjet controls
 - Boundary-layer transition
 - Structural sciences for hypersonic vehicles
 - Computational sciences for hypersonic flight


X-51A – Flight 4: May 1, 2013 Achieving M-5.1 flight


Research within My Division


Focus on hypersonic flight: scalability, performance, operability Research Includes...

- Extramural programs such as
 - *SJ* Engine Demonstrator, X-51
 - *HIFiRE*: US-Aus. flight-test program
- *In-house* programs on
 - Scramjet propulsion
 - *Non-equilibrium flows*
 - Diagnostics for scramjet controls
 - Boundary-layer transition
 - Structural sciences for hypersonic vehicles
 - Computational sciences for hypersonic flight


HIFiRE-5 Vehicle Launched 23 April 2012


- A few highlights not covered today (in lovely quad-chart fashion), showing broad focus of basic research program
- Specific Focus
 - Bish Ganguly's research: Role of Sub-Breakdown E-Fields on flames
 - Steve Adams' research: REMPI-Assisted Gas Breakdown
 - Our work: Flame Speed Enhancement (by O₃)


Highlights of Basic Research Program


RANS-LES Simulations of Cavity Flowfield


Laser-Induced Breakdown Spectroscopy


Do (Notre Dame)

Measurements in reacting and nonreacting flows; now applied in cavity flowfield

Inlet Distortion Effects on Cavity Flowfield

Goyne, Kirik (UVa); Peltier (NRC); Hagenmaier


kHz Imaging for Cavity Flameholding


Hammack, Lee (UI); Hsu


> Setup for OH **PLIF**


Highlights of Basic Research Program


Application to lifted jet flame


Supercritical C₂H₄ Injection: Drop Sizing


Role of Sub-Breakdown E-Fields in Modifying Flame Kinetics & Fluidics


Objective: Study dynamics of laminar flame with applied sub-breakdown, pulsed E-field

Payoff: Potential for improved flameholding/efficiency in AF combustors

Progress:

- Dynamics studied with kHz-rate imaging (both chemiluminescence imaging and particle image velocimetry, PIV)
 - Relatively small amount of electrical power can cause an otherwise steady, laminar flame to highly unsteady behavior
- Flame thickness quantified, via OH/acetone planar laser-induced fluorescence, showing substantial increase
- Flame recovery mechanism after (applied voltage) is fluidic in nature


Background


- Direct experimental evidence & robust modeling of exact mechanism by which sub-breakdown E-field modifies flame fluidics/kinetics lacking
 - Liftoff and blowoff limits of flames in AC/DC field by Kim *et al*.
 - Relationship between burning velocity and imposed current through thermal power release and/or direct chemical reaction rate for DC fields by van den Boom *et al*.
 - Electric field control of small capillary diffusion flames has been explored by Borgatelli *et al*.
- Numerical model by Starikovskii *et al.* suggests that weak E-fields influence areas with a charged particle density gradient


Experimental Setup: Flame & V/I

Typical Voltage and Current


High-speed Imaging


Image sequences exemplify flame fluctuations and repeatability of process


Frequency Spectrum


- FFT of recorded current traces to show the dominant frequencies of the induced perturbation process
 - Current used due to high sensitivity to conductivity and therefore overall flame shape (compared to OH/OH*/broadband emission)


Experimental Setup: PLIF


PLIF Results


Combined OH & Acetone PLIF Images


- Algorithm finds gradients of $S_{\rm LIF}$
- Reaction zone thickness (δ between gradient locations) normal to local flame shape
- Iterative process finds reaction zone to be 0.6 to 0.8 mm for unperturbed laminar flame
 - much larger for perturbed flame

 S_{LIF}

 ∂ $S_{LIF} / \partial x$


Steve Adams, et al.


Objectives:

- Investigate Resonance-Enhanced Multi-Photon Ionization, REMPI, assisted laser gas breakdown
- Reduce breakdown voltage along laser path
- Guide laser and spark into fuel rich volume
- Determine effects of fiber optic coupling

Payoff:

- Potential for ignition away from walls/surfaces
 - Quasi-volumetric (or at least 1-D) ignition
- Potential for increased reliability of relight for engine flame-out

Progress:


- Ignition demonstrated in simple flows
- Resonant laser is advantageous in inducing air breakdown
- Photoionization of fuel closes the gap (for ignition) between *resonant* and off-resonant laser performance


REMPI-Assisted Breakdown Concept


- Resonance-enhanced multiphoton ionization (REMPI) with UV laser pulse creates *preionized* path
- High voltage applied: *spark is guided along pre-ionized path*
- High reliability of ignition within fuel-rich region
 - Ignition away from walls


- Laser sent through aperture in high voltage electrode
- Breakdown and arc follow laser pulse along pre-ionized path
- Arc-path follows laser *pre-ionization* path, even when laser is angled compared to applied electric field


- Use Radar-REMPI (in air) to characterize induced electron concentration vs. λ_{laser}
- Use $\lambda_{\text{laser}} = 287.5 \text{ nm}$ (~max e concentration) for resonant & 266 nm for nonresonant comparison
 - resonant threshold is ~1/3 of theoretical air self-breakdown


Resonant vs. Nonresonant UV Excitation

• Now compare spark/ignition with laser resonance ($\lambda_{laser} = 287.5$ nm) vs. nonresonance ($\lambda_{laser} = 266$ nm) in air/C₃H₈-air


• Much lower E-field threshold to create spark


- **Slightly** lower threshold for ignition
- Fuel tends to enhance nonresonant breakdown effects
- What about effects with fuel sprays?


Objective: Study effect of plasma-derived species on flame speed enhancement

Payoff: Increased flame propagation speeds in AF combustors, particularly high-speed combustors

• Potentially more robust flame stabilization & improved ignitability


Progress:

- Characterization of O₃ enhancement (flame speed) for C₂H₄ flames
 - working on measurements with liquid fuels
- Initial tests within cavity flameholder in M-2 crossflow: infer flame speed enhancement during ignition transient


Experimental Setup: Low-Pressure Chamber


- Used alumina particles for particle image velocimetry (PIV)
 - Confirmed that particles do not quench O₃
- Measured flame speeds and enhancement with high accuracy vs. stretch rate


Conditions:


- Equivalence ratio $\Phi = 1$
- O_3 concentration X = 12,500 ppm (in *air* mix)


Flame Speed vs. Stretch Rate


Primary O_3 Reactions $O_3+H \rightarrow OH+O_2$

 $O_3+N_2 \rightarrow O+O_2+N_2$


Sensitivity Analysis inhibits S_L

enhances S_L


Trend vs. Stretch Rate


Flame speed enhancement increases with increasing stretch rate

Doubling stretch rate

U

Doubling of flame
speed enhancement

Model over-predicts absolute flame speeds and enhancement, but trend is correct


20

40

Flame Speed Enhancement by O₃

Why Does Flame Speed Increase?


80

Axial Stretch Rate [s-1]

100


Enhancement of flame speed follows trend of change in flame thickness


-20

120


What's Next?

Why not try to enhance ignition in the flameholder of a highspeed crossflow?


Effect of O_3 in Cavity – in M-2 Crossflow


O₃ absorption imaging: integrated view of concentration across cavity


M-2 Crossflow

 P_{cavity} = 65 kPa; T_{cavity} =550 K

Absorption cross section


Astholz, et al., J. Phys. Chem. 1982


Effect of O_3 in Cavity – in M-2 Crossflow


RC-19 Optical Setup: 100-kHz chemi imaging + O₃ absorption imaging


Effect of O_3 in Cavity – in M-2 Crossflow


RC-19 Windtunnel Facility


Effect of O_3 in Cavity – in M-2 Crossflow


Injection from Middle Row in Cavity Ramp


Injection from Bottom Row in Cavity Ramp


Without ozone

- Basics:
 - Spark ignition from two igniters
 - C₂H₄ and O₃ from separate ports on ramp face (as shown above)
 - $P_0 = 4.8 \text{ atm}; T_0 = 600 \text{ K}$
 - Image ignition at 100 kHz!
 - > Top & side views
- Any difference? None that we can tell (based on several tests)
 - Need much more O₃ in cavity to enhance flame speed


33


Increased Enhancement with Increased Stretch

Increased Enhancement for Off-Stoichiometric Equivalence Ratios


Increased Enhancement with Increased Pressure


These Phenomena Have Already Manifested Themselves in Previous Tribrachial Flame Experiments


 Evidence from bench-top experiments indicate that flame speed should be enhanced in a turbulent flow and also possibly at higher pressures


A PARCE RESEARCH USONACE

Ionic Wind / Body Force Comparison

• If a cathode sheath forms, $n_i >> n_e$. We can rewrite for the ionic wind-induced body force on the flame across the cathode sheath neglecting contributions from electrons:

$$f = \mathbf{E} \cdot \mathbf{e} \cdot \mathbf{n_i} = \mathbf{E} \cdot \frac{1}{\mathbf{v_d}}$$


where f = body force per area, E = electric field strength, <math>e = charge, $n_i = total number of ions, I is the current, and <math>v_d = ion drift velocity$

- Provides a body force per unit area of about 500 N/m² localized along reaction zone (200 μm^+) near cathode
- Suggests that disturbances seen near burner head may be due to collisional interactions between ions and neutral gas
- Magnitude of effects would be proportional to the electric field strength, ion current density, and applied pulse width time


Emission spectra in air during initial arc with $\lambda_{laser} = 287.5 \text{ nm}$


Emission spectra in C_3H_8 -air during initial arc with $\lambda_{laser} = 266$ nm: breakdown of fuel indicated by C_2 and CN bands


Characterization of Burner Platform with CH₄-Air


- Flame speed can be quantified with PIV
 - Change in flame liftoff height also gives good indication
- Good comparison between measurements and simulations, but absolute flamespeed slightly off measured value


Silica Coated Hencken Burner For $O_2(a^1\Delta_g)$ Flame Studies

All Flow Surfaces of Hencken Burner Coated With Silica


1000s ppm of $O_2(a^1\Delta_g)$ at Exit of Coated Burner When Using 20% O_2 in Ar with NO Injection


Absorption Techniques

Tunable Diode Laser Absorption Spectroscopy (TDLAS)
Intracavity Laser Absorption Spectroscopy (ICLAS)
Integrated Cavity Output Spectroscopy (ICOS)

Spatially Averaged

Emission Techniques


634 nm and 1268 nm

Spatially Averaged
Can Require Knowledge of Quenching Species and Their Kinetics

But What About a More Spatially Resolved Measurement Above Burner Surface and Upstream of Flame?

Radar REMPI Measurements of $O_2(a^1\Delta_{o})$

Two photon resonance with the O_2 transition of $d^1\Pi_{\varphi} \leftarrow a^1\Delta_{\varphi}$ and the subsequent one photon ionization


Where Does This Bring Us With Regard to $O_2(a^1\Delta_g)$?

- New Burner System Provides a Good Platform to Interrogate Enhancement by Specific Plasma-Produced Species
- Serves Purpose to Validate Kinetic Models that are Showing Significant Enhancement But Require Experimental Validation
- New Diagnostic Techniques Being Developed for Spatially Resolved Measurements
- For $O_2(a^1\Delta_g)$, Increased Flame Speed Enhancement for Off-Stoichiometric Equivalence Ratios Confirmed, But Quantification Still Necessary

Besides $O_2(a^1\Delta_g)$ The Other "Low Hanging Fruit"... O_3

Can Be Produced, Measured, and Transported Easily With Minimal Special Care and Can Yield Significant Enhancement


If Flame Thickness Dictates the Amount of Enhancement then...

The Enhancement Should Increase with an Increase in Pressure

